MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - 4 OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0292 Task No. NR 634-840 TECHNICAL REPORT NO. 5 Reactions of Carbon Dioxide with the Electron Rich Polyhydride Complex [Mo(dmpe) $_2$ H $_4$] by Lawrence K. Fong, James R. Fox, and N. John Cooper* Prepared for Publication in Organometallics Harvard Univeristy Department of Chemistry Cambridge, MA July 2, 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited 86 7 14 023 | REPORT DOCUMENTATION | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|---|--|--|--|--| | 1 REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | 5 | | | | | | | 4 TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | Reactions of Carbon Dioxide with | h the | Technical Report | | | | | Electron Rich Polyhydride Complex | [Mo(dmpe) ₂ H ₄] | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 2 4 | | | | | | 7. AUTHOR(s) | | B. CONTRACT OR GRANT NUMBER(*) | | | | | Lawrence K. Fong, James R. Fox, a | and N. John | | | | | | Cooper | | N00014-83-K-0292 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | N. John Cooper | ** ****** | | | | | | | University,
e, MA 02138 | Task No: NR 634-840 | | | | | 11 CONTROLLING OFFICE NAME AND ADDRESS | e, na 02130 | 12. REPORT DATE | | | | | Dr. Harold E. Guard | , | 7/ 2/ 1986 | | | | | Office of Naval Research - Code & | 413 | 13. NUMBER OF PAGES | | | | | 800 North Quincy St., Arlington, 14 MONITORING AGENCY NAME & ADDRESS(# different | VA 22217 I from Controlling Office) | 37 18. SECURITY CLASS. (of this report) | | | | | Office of Naval Research Resident | t Representative | 1 | | | | | Harvard Univ., Gordon McKay Laboratories Room 113. Cambridge MA 02138 | | | | | | | Room 113, Cambridge, MA 02138 | ! | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | SCHEDULE 16 DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | | | This document has been approved for public release and sale; its | | | | | | | distribution is unlimited. | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | In Block 20, if different fro | en Report) | | | | | , | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | Prepared for publication in 1 - Amer. Chem. Soc. Organometal (25 | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse eide if necessary and identify by block number) | | | | | | | Carbon dioxide: Hydride Complex; | Molvhdenum: Fort | note Complex | | | | | Carbon dioxide; Hydride Complex; Molybdenum; Formate Complex | 20. ABSTRACT (Continue on reverse side if necessary and | d identify by block number) | | | | | | | | | | | | | (see attached) | | | | | | | · | | 1 | | | | | | | | | | | | 1 | | | | | | | 1 | | ł | | | | Block 20, Abstract The electron rich polyhydride complex [Mo(dmpe)2H4] (1), formed by reduction of $[Mo(dmpe)_2^{\uparrow\uparrow}Cl_2^{\uparrow\uparrow}]$ under $H_2^{\uparrow\uparrow}$ reacts with $CO_2^{\uparrow\uparrow}$ to give a complex manifold of products containing formate, carbon dioxide and carbonate ligands. product of the reaction is [Mo(dmpe)2(CO3)H2] (2) in which reductive disproportionation of CO2 has led to a formation of a carbonate ligand. products have been identified in which only two of the initial hydrides have been retained, one of which is the crystallographically characterized bis-formate [Mo(dmpe)2 (OCHO)2] (3). The complex crystallizes in the monoclinic space group P $2_1/n$ with a = 8.842 (8) A, b = 13.830 (4) A, c = 9.910 (3) A, β = 104.45 (2)°, $\alpha_{\rm calcd} = 1.38 \ {\rm g \ cm^{-1}}$, Z = 4, and Rw = 3.96% and has an octahedral geometry with trans 7 -formate ligands. A precursor to 3 containing an 7-CO2 ligand has been spectroscopically characterized as [Mo(dmpe)2(CO2)(OCHO)H] 4). Two complexes formed early in the reaction sequence, before elimination of H2, have been spectroscopically identified as [Mo(dmpe)2(CO2)(OCHO)H3] (2) and [Mo(dmpe)2(OCHO)2H2] (S). The characteristic absorptions between 1600 and 2800 cm-1 of the formate, carbonate, hydride, and carbon dioxide ligands in these molecules have been assigned on the basis of C and deuterium labelling studies. Molybdenon) QUALITY INSPECTED | Accession For | |-------------------------------| | ISARD SIL | | BITC TAB | | I the consider to be | | Just 1915 1 15 | | • | | Page 1 Commence of the second | | parate for the control of | | C Aveliabilities of | | Avist Love | | Dist Specie | | | | 1 | | 7 | | | #### Introduction Two of the characteristic reactions of carbon dioxide with transition metal complexes are reversible insertion into a transition metal hydride bond and reductive disproportion into carbonate and carbon monoxide by electron rich transition metal complexes.\(^1\) While examining\(^2\) the chemistry of molybdenum complexes with the strongly \(\sigma\)-chelate phosphane \((CH_2)_2PCH_2CH_2P(CH_3)_2\) (dumpe) we have prepared an electron rich polyhydride complex \((Mo(dumpe)_2H_4)\) (1)) which could \(\frac{a}{2}\) priori exhibit either of these reactions when treated with CO2. In practice the polyhydride nature of \([Mo(dumpe)_2H_4]\) allows the compound to undergo a complex series of reactions with CO2 in which both reactivity patterns are observed. We have been able to identify most species within the reaction manifold, despite the lability of many of the complexes. The products include the formate hydride \([Mo(dumpe)_2(OCHO)_2H_2]\), the carbonate hydride \([Mo(dumpe)_2(CO_3)H_2]\), the CO2 complex \([Mo(dumpe)_2(CO_2)(OCHO)H]\), and the bis-formate complex \([Mo(dumpe)_2(OCHO)_2]\) (isomeric with the CO2 complex) — a rare example of a structurally characterized \(\eta^1\)-formate complex and the only reported bis-formate which does not form a polymeric structure. ### Experimental Section General. All manipulations were carried out under a dry, oxygen free atmosphere of argon except where stated otherwise. Solvents were freshly distilled from drying agents before use as follows: sodium benzophenone ketyl for tetrahydrofuran (THF); LiAlH4 for pentane; CaH2 for toluene and benzene. 40% sodium amalgam was prepared by the literature method.³ [Mo(dmpe)₂Cl₂] was prepared as reported previously.² 13CO₂ (92 atom per cent) was used as purchased from Merck, Sharpe, and Dohme. ¹H NMR spectra were recorded on a Bruker WM-300 at 300 MHz or a Bruker AM-500 at 500 MHz using the residual protons of the deuterated solvents as internal standards. ¹³C and ³¹P NMR spectra were recorded on a Bruker WM-300 at 74.47 and 121.5 MHz respectively using the ¹³C absorptions of the CaDa or CaDaCD3 solvents at & 128.0 and 137.5 & and the ³¹P absorption of external 85% H3PO4 as calibrants. Microanalyses were performed as indicated by Schwarzkopf Microanalytical Laboratory, Woodside, NY (Sch) or Galbraith Laboratories, Knoxville, TN (Gal). Gas chromatographic analyses for H₂ were carried out on a Perkin Elmer Sigma 300 using a 10.5' Carbosieve S-II column and TCD detection. Mass spectra were recorded on an AEI-MS9 using electron ionization at 60 eV. IR spectra of mull samples were recorded on a Perkin Elmer 457A or 683, and solution IR spectra were recorded on a Nicolet 7199 FT spectrometer. All IR spectra were calibrated relative to the absorption of a polystyrene film at 1601 cm⁻¹. IR data are tabulated in the Results and Discussion section and have been omitted from the Experimental Section in the interests of brevity and clarity. Details of the preparation of ¹³C and D labelled samples have been omitted from the Experimental Section unless they differ significantly from the preparations of the analogous unlabelled material (this was sometimes the case when changes in reaction stoichiometry necessitated other changes in the reaction conditions). [Mo(dmpe)₂H₄] (1). This compound was prepared and manipulated under an atmosphere of H₂, and exposure to ambient light was minimized. A solution of trans-[Mo(dmpe)₂Cl₂]² (0.97 g, 2.09 mmol) in THF (20 mL) was added to ca 12 g of 40% sodium amalgam under 20mL of THF and placed under 1.5 atmospheres H₂. The mixture was vigorously stirred magnetically for 24 h and then allowed to settle for 12 h. The olive green solution was decanted off. Removal of the solvent gave a sol.a which was extracted with pentane (3 x 30 mL) to give a yellow-green solution. This was filtered and concentrated until saturated. Slow cooling (24 h) to -78°C gave pale yellow cubes which were collected by filtration and shown to be 0.64 g (1.59 mmol = 77%) of [Mo(dmpe)₂H₄]: ¹H NMR (300 MHz, CaDa) & 1.41 (br s, 32, dmpe), -5.51 (quin., J_{P-H} = 31.5 Hz, 4, Mo-H); ³¹P {¹H} NMR (CaDa) & 51.0 (s). Anal. Calcd for C₁₂H₃₆MoP₄: C, 36.01; H, 9.07. Found (Sch): C, 36.27; H, 8.35. [Mo(dampe)2(CO3)H2] (2). A pale yellow solution of [Mo(dampe)2H4] (0.435 g, 1.08 mmol) in benzene (30 mL) was degassed and placed under 20 psi of CO2 to give a burgundy brown solution. This was stirred in the dark for 13.5 h to give a golden brown solution from which a non-condensible gas shown to be H2 (GC) was removed by use of a Toepler pump (19.3 mL, 0.86 mmol). A further 10 mL of benzene was added to redissolve a small quantity of a brown precipitate, and pentane (100 mL) was carefully layered on to the benzene. Diffusive mixing over 11 days in the dark led to precipitation of [Mo(dmpe)₂(CO₃)H₂] (0.106 g, 0.23 mmol ≡ 21%) as a mixture of brown nuggets and yellow needles which were shown to be identical by comparison of ¹H and ³¹P NMR spectra of mechanically
separated samples. Analytical samples were prepared by recrystallization from benzene/pentane over 24 h: ¹H NMR (500 MHz, C₅D₆) δ 1.12-1.17 (c, 32, dmpe), -6.23 (dq, J = 49, 43 Hz, 2, Mo-H); ³¹P {¹H} NMR (C₅D₆) δ 53.7 (t, J = 8.5 Hz, 2), 30.8 (t, J = 8.5 Hz, 2). Anal. calcd for C₁₃H₃₄MoO₃P₄: C, 34.07; H, 7.48; P, 27.04. Found (Gal): C, 33.75; H, 7.45; P, 28.28. CONTRACTOR CONTRACTOR STATES AND ASSESSED ASSESSED. reservation of the annual management of the property of the property of Reaction of [Mo(dmpe)₂H₄] with ¹³CO₂ in Benzene and Preparation of [Mo(dmpe)₂(¹³CO₃)H₂]. A pale yellow solution of [Mo(dmpe)₂H₄] (0.048 g, 0.12 mmol) in benzene (10 mL) in a 40 mL vessel was degassed and ¹³CO₂ (41.2 mL, 1.84 mmol) condensed into the vessel at -196 °C. The vessel was slowly warmed to ambient temperatures and FT IR spectra of an aliquot were recorded after 7 and 21 min. The remainder of the solution was pressurized to 20 psi with Ar and stirred in the dark for 5.5 days. ³¹P and ¹³C spectra of the sample were recorded, and the solvent removed to give [Mo(dmpe)₂(¹³CO₃)H₂] as a yellow brown solid (mull IR). ¹³C NMR (C₆D₆) δ 163.3 (t, J_{P-C} = 9 Hz, CO₃²⁻); ³¹P {¹H} NMR (C₆D₆) δ 53.7 (t, J = 8.5 Hz, 2), 30.8 (t of d, J = 8.5 Hz, J_{P-C} = 8 Hz, 2). [Mo(dmpe)₂(OCHO)₂] (3). A pale yellow solution of [Mo(dmpe)₂H₄] (0.046 g, 0.11 mmol) in pentane (20 mL) was placed under 20 psi of CO₂ and left in the dark with minimal agitation for 10 days. The solution was then filtered under CO₂ and cooled to 0°C under 20 psi CO₂. Light brown crystals began to form after 12 h, and a first crop (0.015 g) was collected by filtration after 4.5 days. A second crop (0.011 g) was collected after 60 days, and the combined solids dried under vacuum to yield 0.026 g (0.05 mmol \equiv 47%) of [Mo(dmpe)₂(OCHO)₂]: ¹H NMR (300 MHz, C₆D₆) δ 8.36 (w_{1/2} = 84 Hz, 8, CH₂), -9.63 (w_{1/2} = 124 Hz, 24, CH₃); mass spectrum, m/e (parent ion) 488 (for ⁹⁸Mo); μ_{eff} (NMR method, 4 toluene, 5% TMS, diamagnetic correction 5) 2.54 BM. Anal. calcd for C₁₄H₃₄MoO₄P₄: C, 34.58; H, 7.05; P, 25.48. Found (Sch) C, 34.51; H, 7.04; P, 25.68. [Mo(dmpe)₂(CO₂)(OCHO)H] (4). The pentane/benzene supernatant from the preparation of 2 above was concentrated to dryness under reduced pressure to give a brown solid, which was redissolved in 1:1 toluene:pentane (30 mL). The solution was cooled over 12 h to -78°C to initiate crystallization, and the light orange, irregular cubes which formed were collected after 3 days at -78°C and dried under vacuum to give 0.182 g (0.37 mmol = 34 %) of a mixture containing (IR) traces of [Mo(dmpe)₂(OCHO)₂] mixed with [Mo(dmpe)₂(CO₂)(OCHO)H]: ¹H NMR (300 MHz, CoD₆) δ 8.71 (s, 1, OCHO), 2.0 - 0.5 (c, 32, dmpe), -6.18 (quin, J_{P-H} = 38 Hz, 1, Mo-H); ³¹P {¹H} NMR (CoD₆) δ 45.8 (s, dmpe); ¹³C NMR (sample prepared from ¹³CO₂, CoD₆) δ 224.6 (quin of d, J_{P-C} = 12 Hz, J_{C-H} = 6 Hz, CO₂), 167.2 (d, J_{C-H} = 195 Hz, OCHO). Anal. calcd for C₁₄H₃₄MoO₄P₄: C, 34.58; H, 7.05; P, 25.48. Found (Sch) C, 34.57; H, 6.99; P, 25.19. The Initial CO₂ Adduct (5). A filtered solution of $[Mo(dmpe)_2H_4]$ (0.224 g, 0.56 mmol) in pentane (30 mL) was degassed, placed under 20 psi of CO₂, and vigorously stirred magnetically in the dark. Within 1 h the solution changed from a pale yellow color to a burgundy brown and began to deposit a yellow solid. After 4 days the solution was light green and precipitation of the solid had ceased. The solid was collected by decantation, washed with pentane (20 mL) and dried under vacuum to give 0.073 g of yellow solid (0.16 mmol \equiv 29%). See Results and Discussion for description of ^{31}P and ^{1}H NMR. ^{13}C NMR (sample prepared from $^{13}CO_2$, $C_6D_5CD_3/C_6H_5CH_3$, 195 K) δ 203.8 (d of t, J = 26 and 13 Hz, CO_2), 166.8 (d, J_{C-H} = 195 Hz, OCHO). Preparation of D and ¹³C Substituted CO₂ Adduct and [Mo(dmpe)₂(OCHO)₂]. In a typical procedure a solution of [Mo(dmpe)₂H₄] (0.074 g, 0.56 mmol) in pentane (5 mL) was evacuated and ¹³CO₂ (37 mL, 1.66 mmol) was condensed into the vessel at -196 °C from a high vacuum gas handling line. The sealed vessel was warmed to ambient temperatures and stirred for 3 days. The supernatent was removed by cannula filtration and the solid CO₂ adduct washed with pentane (10 mL) and dried under vacuum. The supernatent was concentrated under vacuum to give a yellow oil shown (IR) to be primarily 13 C labelled [Mo(dmpe)₂(OCHO)₂] contaminated by some labelled [Mo(dmpe)₂(CO₂)(OCHO)H]. Formation of a Mixture of Solid [Mo(dmpe)₂(OCHO)₂H₂] (6) and the Initial CO₂ Adduct. A degassed solution of [Mo(dmpe)₂H₄] (0.037 g, 0.09 mmol) in benzene (5 mL) was swirled with CO₂ (20 psi) for 45 s and plunged into dry ice/acetone. The benzene was sublimed off over 20 h at -40 to -35°C and 10⁻³ torr to yield 0.029 g (0.06 mmol ≡ 66%) of a bright yellow mixture (mull IR) of the initial CO₂ adduct and [Mo(dmpe)₂(OCHO)₂H₂]: ¹H NMR of sample prepared from ¹³CO₂ (300 MHz, C₆D₆, 283 K) δ 8.87 (d, J_{C-H} = 196 Hz, 2, OCHO), 2.0 - 0.5 (c, 32, dmpe), -7.80 (c, 2, Mo-H); (300 MHz, C₆D₅CD₃, 200 K) δ 8.89 (d, J_{C-H} = 196 Hz, 2, OCHO), 1.6 - 0.6 (c, 32, dmpe), 8.10 (quin, J_{P-H} = 48 Hz, 2, Mo-H); ³¹P {¹H} NMR (C₆D₆) δ 54.2 (t, 2, J = 14.5 Hz), 29.1 (t, 2, J = 14.5 Hz); ¹³C NMR (sample prepared from ¹³CO₂, C₆D₆) δ 167.1 (d, J_{C-H} = 195 Hz, OCHO). X-Ray Crystallography: General. Crystals were handled under argon and sealed in glass capillaries for diffraction studies. The data were collected on a Nicolet R3 diffractometer using graphite-monochromated Mo Ka radiation. The final unit cell parameters were determined by a least squares treatment of the setting angles of 12 sets of accurately centered Friedel pairs. Lorentz and polarization corrections were applied using the SHELXTL programs. Atomic scattering factors were based on literature values for Mo⁷ and on those in the SHELXTL program for other atoms. Weights were taken as: $w = (\sigma^2(F) + g F^2)^{-1}$. Structure Solution and Refinement. Crystals of [Mo(dmpe)2(OCHO)2] suitable for a single crystal X-ray diffraction study were prepared by recrystallization from pentane. The parallelepiped-shaped crystal studied measured approximately 0.25 mm on each side. Reflections taken from a rotation photograph indicated that the unit cell had two angles measuring approximately 90°; the monoclinic symmetry was confirmed by the presence of mirror symmetry uniquely along the b-axis in axial photographs. No higher order unit cell could be found with either the P3 program or with TRACER. A trial data collection indicated the unit cell to be P 21/n, and a single quadrant of data $\{(hkl): +h, +k, +l\}$ was collected. Full details of the data collection are presented in Table I. No decrease in intensity was observed for the check reflections during data collection. The position of the Mo (which was known to be on a special position) and of the atoms bound directly to Mo were revealed by the SOLV direct methods of SHELXTL.6 Refinement of atomic positions revealed the positions of all non-hydrogen atoms on subsequent difference maps. The hydrogens of the dmpe ligands were placed in positions (Table S-II in the Supplementary Material) calculated from those of the adjacent carbon atoms with r(C-H) = 0.96 A and $U_{iso} = 1.2 \times U_{equiv}$; the methyl hydrogens were refined as free-to-rotate rigid groups. The formate hydrogen, Ha, was located in a difference map after all other hydrogen atoms had been placed in their calculated positions. The positional parameters of the formate hydrogen were allowed to refine, and led to a reasonable C-H bond distance (0.99(6) A) from the formate carbon, Ca, with the expected large e.s.d.'s in its positional parameters. Refinement was continued to convergence $(\Delta/\sigma < 0.1)$ using the blocked-cascade leastsquares procedure of SHELXTL. Final atomic positional parameters are presented in Table II and anisotropic thermal parameters are given in Table S-I of the supplementary material. # Results and Discussion The reaction of [Mo(dmpe)₂H₄] with CO₂ is complex, and leads to a manifold of six observable products. Identifying these species is complicated by the tendency of many to convert to species later in the sequence under typical separation conditions. We have, however, been able to use the sensitivity of the reaction to the nature of the solvent and other reaction variables to isolate analytical samples of three of the compounds, and with the spectroscopic characteristics of these materials to hand we have been able to identify two of the remaining complexes in the system. After a brief discussion of the synthesis of the starting tetrahydride 1 the characterization of the isolable products of the reaction of 1 with CO₂ will be presented, and the probable nature of some of the more labile intermediates in the reaction will then be discussed. contraction of the o Preparation of [Mo(dmpe)₂H₄] (1). A number of eight-coordinate tetrahydrido-tetraphosphane complexes of molybdenum have been prepared by hydride reduction of Mo(IV) [MoCl₄L₂] complexes in the presence of excess phosphane^{3,9} or by addition of H₂ to Mo(0) [Mo(PAr₂CH₂CH₂PAr₂)₂(N₂)₂] complexes.¹⁰ The ability of 40% sodium amalgam to reduce [Mo(dmpe)₂Cl₂]² suggested that a similar complex might be available with dmpe as a chelating diphosphane ligand by conducting the reduction under H₂. This proved to be the case, and thermally stable but highly air sensitive 1 could be prepared in 77% yield in this manner. The complex does not give a parent ion in the mass spectrum (the highest peak corresponds to [Mo(dmpe)₂H₂]⁺), but was unambiguously characterized as a tetrahydride by ³¹P NMR spectra: the singlet observed at δ 51.0 in broad band ¹H decoupled spectra splits into a quintet¹¹ when the decoupling irradiation was reduced to a narrow band of frequencies centered at δ 1.5. Isolation and characterization of [Mo(dmpe)2(CO₃)H₂] (2). The final
product of the reaction of 1 with CO₂ under most conditions is the unusual carbonate dihydride 2, which can be isolated in analytically pure form when the reaction is carried out in benzene. Formulation of the product as $[Mo(dmpe)_2(CO_3)H_2]$ is consistent with the ¹H and ³¹P NMR spectra of the complex. The high field absorption assigned to the hydride ligands in ¹H NMR spectra could be interpreted on the assumption that four ³¹P and two ¹H nuclei formed an AA'M₂XX' spin system (X, X' = H) with $J_{AM} = J_{A'M} = 8.5 \text{ Hz}$, $J_{AX} = J_{A'X'} = J_{MX'} = J_{MX'} = 43 \text{ Hz}$, $J_{AX'} = J_{A'X} = 49 \text{ Hz}$, $J_{AA'} < 2 \text{Hz}$, $J_{XX'} < 2 \text{ Hz}$. The ³¹P (¹H) NMR spectrum of the compound contained two triplet resonaces as anticipated on this model, and the presence of two hydride ligands was confirmed by reducing the ¹H decoupling irradiation to a narrow band of frequencies centered at δ 1.5. This gave a ³¹P spectrum in which the two dmpe resonances appeared as partially resolved triplets of triplets¹⁴. The CO₂ derived ligand was identified as a carbonate group by NMR and IR studies of 2 and of ¹³C and D labelled samples. ¹³C NMR spectra of a sample prepared from 92% enriched $^{13}\text{CO}_2$ contained a triplet at δ 163.3 assigned to the carbonate carbon selectively coupling to two of the dmpe P nuclei with $J_{P-C}=9$ Hz. This interpretation was supported by the ^{31}P NMR spectrum of this sample, in which the δ 53.7 peak showed the corresponding doublet pattern but the δ 30.8 peak was unchanged. An alternative assignment of the carbon resonance to a formate ligand (which could absorb in the same region — see below) was ruled out by two observations: the ^{13}C resonance of 2 did not exhibit the single bond ^{1}H coupling characteristic of formates (see below) in gated spectra, and the principal $\nu_{C=0}$ for the carbonate ligand at 1601 cm⁻¹ shifted 40 cm⁻¹ with ^{13}C substitution but was unaffected by deuterium substitution. 15 Isolation and Characterization of $[Mo(dmpe)_2(OCHO)_2]$ (3). The bis-formate complex was isolated as an analytically pure crystalline material by reacting $[Mo(dmpe)_2H_4]$ with CO_2 in pentane under conditions such that agitation of the solution was minimized. The complex was primarily characterized by a single crystal X-ray diffraction study, which established that the complex has two η^1 -formate ligands arranged in a trans geometry as illustrated in Figure 1. The bond lengths and bond angles within the complex are presented in Table III and IV respectively, and details of the structure determination are given in the Experimental Section and in the Supplementary Material. The η^1 -formate ligands are the most interesting feature of the structure. Formate, like most carboxylate ligands, tends to be a bis-chelate or bridging ligand, and relatively few η^1 -formate complexes have been structurally characterized to date. 16 The Mo-Ox(2) distance of 3.540 (8) A is unambiguosuly non-bonding, and, as in the case of most (but not all16d, e) of the reported η^1 -formate structures, the C-O bond lengths are consistent with the conventional bonding description (MoO-CH=O). The failure of the formate ligands to bridge Mo2+ sites in the lattice contrasts markedly with the polymeric structures established for the formate dihydrates and anhydrous formates of many divalent metals, and with the extensive chemistry of dinuclear Mo(II) carboxylates with quadruple metal-metal bonds. 19 Initial characterization of 3 was hampered by its paramagnetism, which corresponds to an effective magnetic moment in solution of 2.54 BM. This is close to the spin only value for an approximately octahedral d4 complex with two unpaired electrons and no major Jahn-Teller distortion, and is consistent with the observed solid state structure. It is also similar to the value which we have reported for the closely related molecule trans-[Mo(dmpe)2Cl2], and, as in that case, the dmpe ligands of the molecule give rise to observable (although broad) resonances in ¹H NMR spectra despite the paramagnetism of the molecule. Similar behaviou, has been reported for other d4-octahedral complexes²⁰ and demonstrated to result from the temperature independent paramagnetism of the complexes.²¹ A similar interpretation may apply in the present case, although detailed magnetic and NMR studies would be required to confirm this. escensions endeaded members of Characterization of [Mo(dmpe)₂(CO₂)(OCHO)H] (4), a Precursor to [Mo(dmpe)₂(OCHO)₂]. The most logical immediate precursor to the bis-formate 3 would be a complex containing one formate ligand, one CO₂, and a hydride ligand, and we have indeed been able to obtain evidence for the intermediacy of a complex formulated as [Mo(dmpe)₂(CO₂)(OCHO)H] (4) in the formation of 3. The complex was obtained from the mother liquor of the pentane/benzene mixture from which 2 precipitated, and could be isolated by stripping this solution, redissolving the material in a toluene/pentane mixture, and cooling the new solution slowly to -78°C. Complex 4 converts into 3 rapidly in solution and slowly in the solid state, and we have been unable to obtain solutions of the material which do not contain significant quantities of 3. Mull IR spectra do, however, indicate that fresh solid samples are relatively clean, and elemental analysis of this material is consistent with that expected for a mixture of the isomeric species 3 and 4. The presence of a single hydride ligand and two dmpe ligands in 4 was established by the combined ^{1}H and ^{31}P spectra of an NMR sample of the solid prepared under CO_{2} in $C_{6}D_{6}$. The ^{31}P $\{^{1}H\}$ spectrum contained a single resonance attributable to 4, which was split into a doublet in spectra recorded with narrow band decoupling (centered at δ 1.5) of the dmpe protons. The presence of a high field quintet of the appropriate intensity in ¹H NMR spectra confirmed that this doublet splitting was a consequence of coupling to a single metal hydride, and that all four dmpe P nuclei are equivalent. Since it is unlikely that the ground state structure of the complex contains chemically equivalent P nuclei, this indicates that the molecule is fluxional.²² The magnitude of J_{P-C} in 4 was similar to that observed in 1. The presence of a coordinated CO₂ ligand in 4 was suggested by examination of 13 C NMR spectra of a solution prepared by reacting 1 with 5 equivalents of 92% enriched 13 CO₂ for 10 days in d6-benzene in a sealed NMR tube. In addition to the carbonate resonance of 2 (the principal product under these conditions) and resonances assigned to 6 (see below) the 1 H decoupled spectrum contained a singlet at δ 167.2 and a quintet (J = 12 Hz) at δ 224.6. In 1 H coupled spectra the singlet exhibited single bond coupling of 195 Hz, consistent with assignment to a formate ligand, while the quintet showed only weak long range coupling (Jc-H = 6 Hz) to the hydride on Mo. This indicates that the second ligand is not a formate, and assignment as an η^2 -CO₂ ligand containing a C directly bonded to Mo is consistent with the observed P-C coupling²³ and leads to a reasonable 18-electron configuration for the complex. Assignment of the δ 224.6 resonance to a carbonate ligand, which would also lack a directly bonded hydrogen, is implausible on two counts: (a) long range coupling to a metal hydride is unlikely in a carbonate complex (and is not observed in 2); (b) this chemical shift is more plausibly associated with a CO₂ ligand than a carbonate (see below). An alternative formulation in which the CO₂ acts as an η^1 (Lewis acidic) ligand and the formate as a bis-chelate ligand is difficult to reconcile with the IR characteristics of the complex (see below), since the CO₂ stretching frequencies are in the correct region for an η^2 -CO₂ and would be high for an η^1 -CO₂ (c. f. 1740 cm⁻¹ for [Ni(PCy₃)₂(CO₂)]²⁴ and 1610 cm⁻¹ for [Rh(diars)₂(CO₂)Cl]²⁵). ν C=0 for the formate is also in the correct region for an η^1 -formate (see below) and would be high for a bis-chelate formate. The Initial CO₂ Adduct, [Mo(dmpe)₂(CO₂)(OCHO)H₃] (5). The complexes discussed so far occur late in the sequence of reactions which follow addition of CO₂ to [Mo(dmpe)2H4] (1), and are all formed after the loss of one molecule of H₂ from the starting tetrahydride. We have also, however, obtained evidence for the formation of two complexes which, in stoichiometric terms, involve the addition of two molecules of CO₂ to 1. The first of these probably contains a coordinated CO₂ and is one of the most interesting molecules in the system. Unfortunately, however, it is also one of the most labile and has only been partially characterized. The initial CO₂ adduct can be reproducibly obtained as a solid by reaction of 1 with CO₂ in pentane. As reported above this reaction gives a solution of 3 over a period of 10 days if care is taken to avoid agitating the reaction. If, however, the solution is magnetically stirred, a yellow precipitate is formed which can be collected after 3 to 5 days in 29% yield.²⁶ A Nujol mull of this material has a distinctive IR spectrum, one feature of which is a weak band at 1843 cm⁻¹ indicative of the presence of Mo-H groups (c. f. 1800 cm⁻¹ in 2). reserve recounts by each besides to NMR spectra in benzene were of limited utility in characterizing this material. The principal absorption in the high field region of the 1H NMR spectrum of a freshly prepared solution in d^6 -benzene did exhibit a quintet at δ -5.07, confirming the presence of one or more hydride ligands coupled to four equivalent 31P nuclei. The complex was, however, unstable in this solvent, decomposing in ca. 30 minutes to another complex (see below) which was itself labile. 31P NMR spectra of this sample did not exhibit any
resolved resonances attributable to the initial adduct, but there was a broad hump from 8 32 to 45 of considerable integrated intensity which decayed on a similar time scale to the high field hydride. This suggested that the symmetry of the hydride resonance, as in the case of the CO2 complex 4, reflected a low energy fluxional process which happens to be too slow to equilibrate the P resonances at 298 K. This interpretation was confirmed by 31P NMR spectra in de-toluene at 200 K of a sample of the adduct prepared in situ by reaction of 1 with 13CO2. This exhibited a well resolved but complex spectrum, which appears to be that of the complex below the low temperature limit, but which could not be analyzed in detail since it was partially obscured by absorptions of unreacted 1 and of small quantities of materials later in the reaction sequence. The most informative spectra of the initial adduct were 13 C NMR spectra in 6 toluene/toluene at 195 K of the 13 C enriched sample prepared in situ. In addition to a formate resonance at 6 174.9 (1 J_{C-H} = 192 Hz — this resonance will be discussed below), these contain a complex resonance at 6 203.8 27 which lacks single bond coupling to H in undecoupled spectra and a resonance of equal intensity at 6 166.8 with 1 J_{C-H} = 195 Hz in undecoupled spectra. These resonances indicate the presence of a coordinated 1 Co and of a formate ligand, 28 and suggest that the complex is most probably 1 Mo(dmpe) 1 C(CO2)(OCHO)H 1 J) (5). 29 Similar resonances 30 could be observed in 13 C spectra recorded in 6 -benzene, and these decayed at a rate similar to that of the 1 H and 31 P resonances of 5 under these conditions. The initial adduct should be considerably more stable in pentane than in benzene or toluene, since its preparation took several days in this solvent. This was confirmed by examining ³¹P and ¹³C NMR spectra of a solution of 1 in pentane sealed in an NMR tube under 92% enriched ¹³CO₂. Resonances very similar to those of 5 in aromatic solvents were observed, and had a lifetime of days at ambient temperatures.³¹ The mull IR spectrum of 6 (see below) provides the only ambiguity in the its spectroscopic characteristics. In addition to the Mo-H stretching absorption mentioned above the spectrum contains absorptions at 1628 and 1612 cm⁻¹ which probably arise from stretching modes of C=0 bonds. Assignment of the 1612 cm⁻¹ band to the formate C=0 bond was confirmed by characteristic isotope shifts of 38 and 10 cm⁻¹ respectively following ¹³C and D substitution, but assignment of the 1628 cm⁻¹ band to the coordinated CO₂, although supported by the ¹³C isotope shift of 40 cm⁻¹, was apparently inconsistent with an isotope shift of 4 cm⁻¹ following D substitution. It should be noted, however, that this is much smaller than the 10 cm⁻¹ secondary isotope effect observed for other formate absorptions in this system, and the shift probably occurs because 1628 cm⁻¹ band has been shifted from its true position by Fermi resonance with the 1612 cm⁻¹ band. This interpretation is strongly supported by the lack of any D shift for the corresponding absorption in pentane, which at 1685 cm⁻¹ is much further from the formate band. THE PROPERTY OF O Residence) Businesses Indeserted Systems Formation of [Mo(dmpe)2(OCHO)2H2] (6). As mentioned above, the initial CO2 adduct converts rapidly into a new complex, which is itself labile with respect to conversion to 4, 3, and eventually 2, in benzene or toluene at ambient temperatures. Although it was too labile to allow isolation of analytical samples, a mixture of the new complex and 5 could be obtained in the solid state by swirling a benzene solution of 1 under CO2 (20 psi) for 45 sec, freezing the solution and subliming off the benzene at -40°C. Attempts to Crystallographically Characterize the Initial CO₂ Adduct. The ability to prepare solid samples of the initial CO₂ adduct, together with limited number of structurally characterized CO₂ complexes, led to extensive efforts to characterize the adduct crystallographically. Diffraction quality crystals were prepared from a sample of 1 in pentane which was stirred under CO₂ for 24 h. After removal of the precipitated 5 by filtration, the <u>unstirred</u> mother liquor deposited orange brown cubic crystals over a period 48 h. The IR spectrum of a Nujol mull of these crystals established that the bulk of the sample was 5 rather than 6, and a diffraction study was attempted. This suggested that the complex contained two dape ligands, two hydrides, a formate, and an η^1 -O coordinated CO₂. The latter is an unprecedented coordination mode for CO₂, but this cannot be the correct structure since "[Mo(dape)₂(CO₂)(OCHO)H₂]" would be a paramagnetic complex while 5 and 6 are diamagnetic and the bulk of the crystalline sample was established to be diamagnetic by a Faraday balance measurement. It seems probable that the "CO₂" ligand is in fact a formate, and that an initial crystal of 5 converted to 6 before or during the diffraction study, $^{34.35}$ but despite extensive efforts experimental difficulties prevented us from obtaining evidence supporting this hypothesis, and little weight can be attached to the diffraction results. 36 based distinctions between coordinated CO_2 ligands, formates and carbonates on less ambiguous data than chemical shifts (such as the large single bond J_{C-N} anticipated for formates), but it is reassuring to note that the resonances assigned to CO_2 ligands in 4 and 5 occur in the δ 200 to 230 region in which such resonances have been previously observed (δ 206.1, $MO(CO_2)_2$ (PMe3)4]37 and δ 220.5, $MO(T-C_3H_4Me)_2$ (CH2SiMe3)(CO2)]38). This is considerably downfield of free CO_2 (δ 132.239), and somewhat below where formate ($\{Re(\tau_1-C_3H_6)(NO)(PPh_3)(OCHO)\}$: δ 171.440) and carbonate ($\{(UO_2)_3(CO_3)_6\}^{6-1}$: δ 168.7 and 167.341) resonances have been reported. It is clear that formates and carbonates can not be distinguished on chemical shift grounds, 42 but the positions of the resonances assigned to coordinated carbonate in 2 and to formates in 4, 5, and 6 are consistent with the quoted literature values and with each other. Infra Red Characteristics of the Functional Groups Produced in the Reaction between [Mo(dmpe)₂H₄] and CO₂. Metal hydride, formate, carbonate and coordinated CO₂ functional groups would all be expected to have characteristic IR absorptions in the region between 1600 and 2800 cm⁻¹. These absorptions were, however, of limited use in initial characterization of complexes formed from the reaction of [Mo(dmpe)₂H₄] with CO₂ partly because the functional groups have similar frequencies in many of the medium. It has subsequently proved possible, however, to use ¹³C and D labelling studies to assign the IR absorptions of the complexes in the 1600 to 2800 cm⁻¹ region, and the results of this analysis are presented in Table V. The assignments are consistent with the NMR and crystallographic studies, and, in some cases, as pointed out above, provide critical confirmation of the presence of certain functional groups. Examining the effects of deuterium substitution on the IR spectra of [Mo(dmpe)2H4] derivatives was complicated because [Mo(dmpe)2D4] could only be obtained in, at best, ca 60 atom % purity. Reduction of [Mo(dmpe)2Cl2] with 40% sodium amalgam under D2 invariably gave material containing Mo-H groupings (IR), and the presence of a broad band at 1975 cm⁻¹ in the region characteristic of saturated C-D bonds suggested that this occurred because 1 is an exceptionally reactive C-H activation and exchange catalyst which catalytically deuterates its own dmpe ligands. It is not surprising that [Mo(dmpe)2H4] is a C-H activation and exchange catalyst, given that the closely related early transition metal polyhydride [Ta(dmpe)2H5] undergoes facile hydride exchange with benzene.⁴³ The ability of the complex to activate the saturated C-H bonds of dmpe is, however, unusual, although [Mo(η -C5H5)(dmpe)H3], a formally isoelectronic Mo (IV) complex, has been reported to catalyze exchange between hydrogen in ligated dmpe and deuterium in benzene-ds.⁴⁴ Further details of the characteristics of 1 as a C-H activation catalyst will be reported later. coordinate the second and second and proposed processes investors Our initial assumptions when using labelled material to assign the IR absorptions of complexes were: that ¹³C labelling of CO₂, carbonate or formate ligands should shift their C=O stretching absorptions, and the C-H stretching absorptions of formate ligands, by an amount approximating that predicted by the simple harmonic oscillator model, ⁴⁵ but should not affect the stretching absorptions of metal hydride bonds in the same molecule; that deuterium labelling of the metal hydrides should similarly affect metal hydride stretching absorptions and the C-H stretching frequencies of derived formates, but should not affect C=O stretching absorptions. In practice, 13C substitution shifted vc=0 ca. 40 cm-1 for coordinated CO2 (predicted 38 cm⁻¹ for an absorption at 1700 cm⁻¹), 40 cm⁻¹ for the carbonate (predicted 36 cm⁻¹), and ca. 38 cm⁻¹ for the formates (predicted 36 cm⁻¹ for 1612 cm⁻¹ band). ¹³C labelling also had the predicted small effect (8 cm⁻¹) on ν_{C-M} for formate ligands. Deuterium labelling shifted $\nu_{\text{MO-N}}$ as predicted, although it was not possible to determine by how much since the Mo-D region (ca. 1300 cm⁻¹) was obscured by stronger absorptions. Deuterium labelling also shifted $\nu_{\text{C-N}}$ for formates, but again the magnitude of the effect could not be determined, in this case because the weak formate C-D stretches could not be distinguished from the C-D stretches of partially deuterated dumpe (see above). Deuterium labelling did not change $\nu_{\text{C-O}}$ for carbonate or CO₂ ligands (with the exception of the solid state spectrum of the initial CO₂
adduct: see above). Formates did not completely conform to this elementary model, and exhibited small (7 - 10 cm⁻¹) shifts in the frequencies of the C=O stretching absorptions on deuterium substitution. These second order effects are not unreasonable in the case of η^1 -formate ligands, and are similar to those reported previously for a tungsten formate⁴⁶. The sensitivity of the formate $\nu_{\text{C=O}}$ to deuterium substitution assisted in many of the spectral assignments. Contraction Contractor Relations CONTROL CONSISSAL CULTURAL CULTURAL SYSTEMS The overall positions of the metal hydride, formate, carbonate and coordinated CO_2 absorptions, as established by labelling studies, fall within the expected ranges. The metal hydride and coordinated CO_2 stretching frequencies are quite sensitive to the precise nature of each complex, and have overlapping ranges of 1679 to 1891 cm⁻¹ and 1628 to 1787 cm⁻¹ respectively. The principal carbonate absorption of 2 (1601 cm⁻¹) and the $\nu_{C=0}$ bands of the formates, with a narrow spread of 1614 to 1628 cm⁻¹, fall somewhat below these ranges but are themselves similar in energy. The positions of the formate absorptions are very similar to that of the η^1 -formate [Re(η - CsH₅)(NO)(PPh₃)(OCHO)]⁴⁰ (1616 cm⁻¹) and somewhat above those reported for bis-chelate transition metal formates (such as [Ru(PPh₃)₃(OCHO)H]: $\nu_{C=0} = 1565$ cm⁻¹⁴⁷), as would be expected from the established effects of coordination mode on the IR spectra of carboxylate complexes.⁴⁸ Sequence of Formation of the Complexes Derived from the Reaction of [Mo(dmpe)2H4] with CO₂ (Scheme I) and Evidence for the Formation of a Bis-Chelate Formate Complex [Mo(dmpe)2(OCHO)H] (7). The early stages of the reaction of [Mo(dmpe)2H4] with CO₂ are sufficiently slow in pentane to permit the reaction to be monitored using the characteristic IR absorptions of the products from 1500 to 2400 cm⁻¹. Spectra of a solution of 1 recorded 1, 4.5, 8, and 20.5 h after exposure to an atmosphere of CO₂ established that only traces of unreacted 1 were left after 4.5 h (at which point the concentration of the initial CO₂ adduct 5 was at its maximum) and that all of the material had been converted to 6 or 3 (whose spectra can not be distinguished in this region in pentane) after 20.5 h. 155555 5.5.5.5.5.E 444444 IR spectra in pentane also, however, indicated the formation, at a rate comparable with the formation of 5, of a further complex characterized by a strong absorption at 1558 cm⁻¹. This is below the C=O stretching region for η^1 -formates in this system, but within the range in which a bis-chelate formate might be expected to absorb. Assignment to a bis-chelate formate was supported by introduction of deuterium and 13 C labels, which shifted the absorption to 1548 and 1520 cm⁻¹ respectively. The 13 C NMR resonance observed at 3 174.9 immediately after 13 CO₂ was reacted with 1 in toluene/d³-toluene at 195 K (see discussion above of the initial CO₂ adduct) is most reasonably assigned to the new formate complex, confirming that the complex is an early product in the reaction manifold in toluene as well as in pentane. The bis-chelate formate was never obtained as a solid, and no conditions were discovered under which it was a major product of the reaction of 1 with CO₂. The new complex may be [Mo(dmpe)₂(OCHO)H] (7), but it is unclear where such a complex would fit into the reaction pathway (unless it provides an alternate pathway from 5 to 3 - see Scheme I), and in the absence of ¹H NMR or other data on the number of hydride ligands in the complex identification as 7 must remain tentative. The synthetic results indicate that the other complexes which contain only two of the original hydride ligands (4, 3, and 2) are formed later in the reaction sequence than the complexes containing all four of the original hydrides (5 and 6). The remaining hydrogen is lost as H₂, and the rapidity with which 5 and 6 convert into complexes later in the reaction sequence in benzene is indicated by the observation that close to an equivalent of H₂ is evolved after only 13.5 h (see preparation of 2 in the Experimental Section). The loss of H₂ appears to be essentially irreversible, and we have seen no evidence for complexes 4, 3, or 2 reverting to complex 5 or 6. Interconversions within the characterized complexes retaining only two of the original hydrides may be more complex. The conversion of 4 to 3 was observed in the solid state (IR), in benzene solution (¹H NMR), and in pentane solution (IR) as indicated above. The surprisingly high yield of 4 (which was not a major species in in situ NMR studies) from pentane/toluene at -78 °C, however, suggests that this may be a reversible reaction, i. e. that although 4 was never the major species in the mixture it was isolated in good yield because it was the only species in the reaction manifold which was both insoluble and accessible under these conditions. The carbonate complex 2 could reasonably be formed from the bis-formate 3 (although the reaction may require reversal of one of the CO₂/Mo-H insertion reactions to give an intermediate CO₂ complex) and it was confirmed in a separate experiment that 3 converts into a mixture of 3 and 2 in benzene (IR) under 20 psi CO₂ over 7 days. #### Conclusion Although we have not determined the fate of the equivalent of CO which should be produced, the carbonate ligand in [Mo(dmpe)₂(CO₃)H₂], the final product of the reaction of [Mo(dmpe)₂H₄] (1) with CO₂, is probably formed by reductive disproportionation of CO₂ by an electron rich intermediate species which acts as if it contains "[Mo(dmpe)₂H₂]". The availability of such a species indicates that the insertions of CO₂ into Mo-H bonds which result in the formation of the formate ligands in precursors such as 3, 4, 5, and 6 are readily reversible, as has been reported in the case of some other CO₂/M-H insertions.^{47,49} It is the reversibility of the CO₂ insertions, together with the presence of four hydride ligands in 1, which allows the observation of such a wide range of intermediate formate and carbon dioxide complexes from the reaction of 1 with CO2. Acknowledgment. This work was supported in part by the Office of Naval Research. - (a) Eisenberg, R.; Hendriksen, D. E. Adv. Catal. 1979, 28, 79. (b) Darensbourg, D. J.; Kudaroski, R. A. Adv. Organomet. Chem. 1983, 22, 129. (c) Sneedon, R. P. A. In Comprehensive Organometallic Chemistry; Wilkinson, G.; Stone, F. G. A.; Abel, E. W., Ed.; Pergamon Press: Oxford, 1982, Vol. 8, Chapter 50.4. - (2) Fong, L. W.; Fox, J. R.; Foxman, B. M.; Cooper, N. J. <u>Inorg</u>. <u>Chem</u>. 1986, <u>27</u>, 1880. - (3) Fieser, L. F.; Fieser, M. Reagents for Organic Synthesis John Wiley & Sons, NY, 1967, p. 1033. - (4) (a) Evans, D. F. J. Chem. Soc. 1959, 2003. (b) Bartle, K. D.; Jones, D. W.; Maricic, S. Croat. Chim. Acta 1968, 40, 227. - (5) Mulay, L. N. Magnetic Susceptibility John Wiley, N.Y. 1963, p. 1782. - (6) Sheldrick, G. M. SHELXTL User's Manual, Issue 4.0; Nicolet: Madison, Wisconsin, 1981. - (7) <u>International Tables for X-Ray Crystallography</u>; Ibers, J., Hamilton, W. C., Eds., Kynoch Press: Birmingham, England, 1974; Vol IV, pp 72-98. - (8) Penella, F. <u>Inorg.</u> <u>Syn.</u> 1974, <u>15</u>, 42. - (9) Crabtree, R.H.; Hlatky, G.G. Inorg. Chem. 1982, 21, 1273. - (10) Archer, L.J.; George, T.A. <u>Inorg.</u> Chem. 1979, 18, 2079. - (11) The splittings observed in ³¹P spectra during such experiments are typically less than the corresponding splittings in the ¹H spectra, as a consequence of partial decoupling of the hydrides on the metal. - This is a reasonable coupling scheme for a fluxional eight coordinate complex. The coupling constants are also reasonable, and led to an excellent PANIC13 simulation of the observed spectrum. The coupling scheme implies that one (M) pair of P atoms are chemically and magnetically equivalent (they could, for example, be mutually trans: strong coupling of these two spins would not significantly affect the anticipated spectrum), while the other (A) pair are magnetically inequivalent with respect to the metal hydrides. The magnetic inequivalence of the A ³¹P nuclei and of the hydride ligands could, for example, be accounted for if A and A' are cis and X and X' are cis within a plane perpendicular to the M-Mo-M axis. Accidental degeneracy of JAX and JMX is not unreasonable within this model, since X would be cis with respect to the A ³¹P and both M ³¹P. INVESTIGATION REFERENCE PERSONALITA - (13) Aspect 2000 NMR Software Manual; Bruker Instruments: Billerica, MA, 1979. - (14) PANIC¹³ simulation of this spectrum was consistent with origination from the spin system deduced from the ¹H NMR data with partial ¹H decoupling reducing all P-H coupling constants by ca 50%. - (15) This supports assignment as a carbonate and rules out assignment as a formate C=0 stretch, since in this system these characteristically exhibited 7-10 cm⁻¹ shifts on deuteration (see IR section below). - (16) (a) Immirzi, A.; Musco, A. <u>Inorg. Chem. Acta 1977, 22</u>, L35. (b) Darensbourg, D. J.; Day, C. S.; Fischer, M. B. <u>Inorg. Chem.</u> 1981, 20, 3577. (c) Grove, D. M.; van Koten, G.; Ubbels, H. J. C.; Zoet, R.; Spek, A. L. J. <u>Organomet. Chem.</u> 1984, 263, C10. (d) Bianchini, C.; Ghirlardi, C. A.; Meli, A.; Modollini, S.; Orlandi, A. <u>Inorg. Chem.</u> 1985, 24, 924. (e) Darensbourg, D. J.; Pala, M. J. <u>Am. Chem. Soc.</u> 1985, <u>107</u>, 5687. - (17) Weber, G. Acta Crystallogr., Sect. B: Struct. Sci. 1980, 36, 3107 and references therein. - (18) Weber, G. Acta Crystallogr., Sect. B: Struct. Sci. 1980, 36, 1947 and references therein. - (19) Cotton, F. A.; Walton, R. A. <u>Multiple Bonds between Metal Atoms</u>; John Wiley and Sons: New York, 1982. - (20) Chatt, J.; Leigh, G. J.; Mingos, D. M. P. J. Chem. Soc. (A) 1969, 1674. - (21) Gunz, H. P.; Leigh, G. J. <u>J. Chem. Soc.</u> (A) 1971, 2229. - (22) Fluxionality would be
anticipated for this molecule since it is probably seven coordinate. Reversible broadening of the ³¹P resonance was observed when a sample of 4 was cooled to 200 K, but the low temperature limit could not be attained. - (23) The ³¹P {¹H} NMR spectrum of this sample, which incidentally confirmed the composition of the mixture of materials obtained under these conditions, exhibited the complementary splitting of the δ 45.8 resonance into a doublet with $J_{P-C} = 12$ Hz. - (24) Aresta, M.; Nobile, C. F.; Albano, V. G.; Forni, E.; Manassero, M. J. Chem. Soc., Chem. Comm. 1975, 636. the content of co - (25) Calabrese, J. C.; Herskovitz, T.; Kinney, J. B. <u>J. Am</u>. <u>Chem</u>. <u>Soc</u>. 1983, <u>105</u>, 5914. - (26) The influence of agitation on the course of the reaction is probably a crystallization effect, in which stirring promotes nucleation of the initial adduct. The adduct is relatively stable if it is precipitated, but in solution rapidly converts to other species in the reaction sequence. - (27) This resonance approximates a doublet of triplets, suggesting that four ^{31}P nuclei and the ^{13}C form an A₂BCX coupling system with $J_{A-X} = 13$ Hz, $J_{B-X} = 26$ Hz and J_{C-X} too small to observe. This would be consistent with the complex nature of the ^{31}P spectrum, and the average J_{P-C} of 13 Hz is similar to the value of 12 Hz observed for the CO_2 carbon in 4. - (28) The formate resonance is coincident with that of 6 (see below), but ³¹P spectra establish that this sample contains little 6. Conversely, we have ³¹P and ¹³C spectra of samples of 6 containing little 5. - (29) We have no direct evidence for the number of hydride ligands in 5, but, if the CO_2 is an η^1 (Lewis acid) ligand, three hydrides would make 5 an 18 electron complex and distinguish 5 from 4. - (30) δ 203.4 with J_{C-H} = 0, δ 167.1 with J_{C-H} = 195 Hz. The CO₂ resonance was a quintet with J_{P-C} = 15 Hz at 298 K. - (31) δ 199.2 with $J_{C-H} = 0$, δ 165.5 with $J_{C-H} = 198$ Hz. As in the case of room temperature benzene spectra, the CO_2 resonance was a quintet with $J_{P-C} = 15$ Hz. - The best resolved NMR spectra of this molecule were obtained from material prepared from 92 % enriched 13CO₂, and were recorded in d⁶-benzene at 283 K. The complex was more stable in d⁸-toluene at 200 K, and integrations are based on spectra recorded under these conditions. These spectra were consistent with the benzene spectra except that the metal hydride absorption was less well resolved and approximated a quintet. an its seems and acceptable variable in the construction of - (33) These coupling constants are physically reasonable, and led to a good PANIC* simulation of both the ¹H and ³¹P NMR spectra of the complex. The coupling scheme implies that one (M) pair of P atoms are chemically and magnetically equivalent while the other (A) pair are magnetically inequivalent with respect to the metal hydrides. - (34) The structure would not refine when an additional hydrogen was added to the "CO2" ligand in the appropriate position to convert this into a formate ligand, but the structure also lacked a vacant site on the metal which could accommodate a third hydride. - (35) The stability of 5 in the solid state was variable and depended on the sample. IR spectra of mulls indicated that sonme powdered samples converted to 6 in a matter of weeks, but crystalline samples were in general stable for months. Conversion to 6, may, however, be accelerated in the X-ray beam. - (36) If the structure is that of [Mo(dmpe)2(OCHO)2H2], the coordination sphere is a distorted dodecahedron which approximates a tetrahedron of P ligands interpenetrated by a tetrahedral array of two hydrides and two formates. This would be consistent with the P and H ligands of 6 forming the observed AA'M2XX' coupling system. - (37) (a) Carmona, E.; Gonzalez, F.; Poveda, M. L.; Marin, J. M. J. Am. Chem. Soc. 1983, 105, 3365. (b) Alvarez, R.; Carmona, E.; Poveda, M. L.; Sanchez-Delgado, R. J. Am. Chem. Soc. 1984, 106, 2731. - (38) Bristow, G. S.; Hitchcock, P. B.; Lappert, M. F. <u>J. Chem. Soc., Chem.</u> <u>Comm.</u> 1981, 1145. - (39) Levy, G. C.; Nelson, G. L. <u>Carbon-13 Nuclear Magnetic Resonance for Organic Chemists</u>; Wiley-Interscience: New York, 1972; p.133. - (40) Merrifield, J. H.; Gladysz, J. A. Organometallics 1983, 2, 782. - (41) Aberg, M.; Ferri, D.; Glaser, J.; Grenthe, J. <u>Inorg. Chem.</u> 1983, 22, 3981. - (42) The resonances can be definitively distinguished on the basis of the characteristic single bond coupling constant of ca. 195 Hz between a formate hydrogen and the sp²-carbon. - (43) Parshall, G. W. Catalysis (London) 1977, 1, 335. ASSESSED WASSESSED VARIABLE SASSESSE STATISTICS - (44) Adams, G. S. B.; Green, M. L. H. J. Chem. Soc., Dalton Trans. 1981, 353. - (45) Barrow, G. M. Molecular Spectroscopy; McGraw-Hill: New York, 1962. - (46) Mason, M. G.; Ibers, J. A. J. Am. Chem. Soc. 1982, 104, 5153. - (47) Kolomnikov, I. S.; Gusev, A. I.; Aleksandrov, G. G.; Obeeva, T. S.; Struchkov,Y. T.; Vol'pin, M. E. J. Organomet. Chem. 1973, 59, 349. - (48) Deacon, G. B.; Phillips, R. J. Coord. Chem. Rev. 1980, 33, 227. - (49) Roberts, D. R.; Geoffroy, G. L.; Bradley, M. G. <u>J. Organomet</u>. <u>Chem.</u> 1980, 198, C75. ``` Table I. Summary of Crystallographic Data for [Mo(dmpe)2(OCHO)2] (3) ``` Space group $P 2_1/n$ 8.842(2)a, A b, A 13.830(4)c, A 9.910(3)β, deg 104.45(2) V, A3 1173.5(5) Z 4 1.38 Pcalc μ , cm⁻¹ (Mo K α) 8.3 # Data collection Radiation Μο Κα 0.71069 λ, Α **ઝ**: 2ઝ Mode 20 range, deg 3.0 - 57.50.8(1), 0.9(r)Scan range, deg Scan speed, deg/min 3.0 - 16.0Scan/background 0.75 Exposure (hr.) 87.92 # Agreement factors 3795 Ra 0.0371 Ba, b 0.0396 g 0.00095 Maximum peak in final difference map $(e^- A^{-3})$ 0.51^c $\underline{\bullet}$ R = Σ (:F_o - F_c:) / Σ (F_o) Reflections THE POSSESSE RESERVED PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PROPERTY PROPERTY PROPERTY OF THE PROPER $\frac{b}{b}R_{W} = \sum (w^{1/2} | Fo - Fc|) / \sum (w^{1/2} | Fo),$ $w = (\sigma^{2}(F) + g | F^{2})^{-1}$ CLargest peak is 0.5 A from H13A. Next largest peak is 0.32 e-A-3. Table II. Atomic Coordinates and Thermal Parameters for [Mo(dmpe)2(OCHO)2]a | Atom | <u> </u> | <u> </u> | <u>z</u> | <u>U</u> e qui v | |-------|-----------|----------|----------|------------------| | Mo(1) | 0 | 0 | 0 | 48(1) | | P(1) | 2363(2) | 1269(1) | 1129(2) | 72(1) | | P(2) | 926(2) | -191(1) | 2431(1) | 68(1) | | 0x(1) | -1736(5) | 1083(3) | -85(4) | 81(2) | | C(11) | 1645(9) | 2499(4) | 602(7) | 115(5) | | Ca | -3319(9) | 1372(5) | -943(8) | 97(4) | | Ha | -3511(78) | 2005(38) | -635(56) | 106 <u>b</u> | | 0x(2) | -4383(6) | 1055(4) | -2088(6) | 167(4) | | C(21) | 2763(10) | 671(5) | 3533(6) | 116(5) | | C(22) | -750(10) | 103(6) | 2810(8) | 122(5) | | C(12) | 4404(9) | 1251(7) | 1150(11) | 181(9) | | C(23) | 1885(10) | -1309(4) | 3398(6) | 116(4) | | C(13) | 3220(15) | 1317(7) | 2957(7) | 229(8) | <u>a</u>Fractional atomic coordinates (x104). The equivalent isotropic U ($A^2 \times 10^3$) is defined as one third of the trace of the orthogonalized U₁₃ tensor. $[\]underline{b}U_{iso}(Ha) = 1.2 \times U_{equiv}(Ca)$. Table III. Bond Lengths (A) within [Mo(dmpe)2(OCHO)2] coop resident orderes received research income Table IV. Bond Angles (deg.) within [Mo(dmpe)2(OCHO)2] | P(1)-Mo(1)-P(2) | 79.9(1) | P(1)-Mo(1)- $P(2a)$ | 100.1(1) | |------------------|-----------|---------------------|-----------| | P(1)-Mo(1)-Ox(1) | 84.3(1) | P(1)-Mo(1)-Ox(la) | 95.7(1) | | P(2)-Mo(1)-Ox(1) | 84.2(1) | P(2)-Mo(1)-Ox(1a) | 95.8(1) | | | | | | | Mo(1)-P(1)-C(11) | 117.0(2) | Mo(1)-P(2)-C(21) | 109.2(3) | | Mo(1)-P(1)-C(12) | 123.1(3) | Mo(1)-P(2)-C(22) | 117.1(2) | | Mo(1)-P(1)-C(13) | 109.1(4) | Mo(1)-P(2)-C(23) | 122.7(3) | | C(11)-P(1)-C(12) | 100.4(4) | C(21)-P(2)-C(22) | 102.2(4) | | C(11)-P(1)-C(13) | 101.7(4) | C(21)-P(2)-C(23) | 101.0(3) | | C(12)-P(1)-C(13) | 102.8(5) | C(22)-P(2)-C(23) | 101.7(4) | | P(1)-C(13)-C(21) | 121.8(6) | P(2)-C(21)-C(13) | 119.3(5) | | | | | | | Mo(1)-Ox(1)-Ca | 136.7(5) | Ox(1)-Ca-Ox(2) | 127.3(8) | | Ox(1)-Ca-Ha | 109.4(26) | Ha-Ca-Ox(2) | 122.1(27) | ^{*}Atoms with numbers having 'a' subscripts are symmetry generated by the center of inversion. Table V. Infra Absorptions (cm⁻¹) of the Functional Groups in worknown was an exact to the Functional Groups in broducts Derived from the Reaction of [Mo(dmpe)₂H_L] with CO₂ was of their ¹³C and D labelled Analogs in Nujol, Benzene, and worknown was an exact to the exa ROUGH POSSESSES RESERVED BASKS NOODERS PASSESSES ROUGHS PASSESSES ROUGHS ROUGHS RESERVED ROUGHS | | | | Nujol | | | | |----|---|------------------------------------|--|-----------------|-------------------------|-----------------------| | | Complex | ^у 0 ₂ С-H(D) | WMo-H | 2002 | , CO ₃ | ^у осн(D)=0 | | | [Mo(dmpe) ₂ H ₄] (i) | ı | 1743 w sh, 1725 w sh,
1701 m, 1679 ms | ı | ı | ı | | | $[Mo(dmpe)_2(CO_3)H_2] (2)$ | ı | 1800 w br | ı | 1656 w, 1601 s | ı | | | $[Mo(dmpe)_2(CO_3)D_2]$ | 1 | • | ı | 1656 w, 1601 s | 1 | | 30 | $[Mo(dmpe)_2(^{13}CO_3)H_2]$ | I | 1800 w br | I | - ^b , 1561 s | ı | | | $[Mo(dmpe)_2(0CH0)_2] (3)$ | 2704 w | ı | ı | I | 1614 s | | | $[Mo(dmpe)_2(OCD0)_2]$ | o, | ì | ı | ı | 1604 s | | | $[Mo(dmpe)_2(0^{13}CHO)_2]$ | 2696 м | ı | ı | ı | 1576 s | | | [Mo(dmpe) ₂ (CO ₂)(OCHO)H] (4) | 2682 w | 1891 w br | 1787 ms, 1744 s | ı | 1614 s | | | $[Mo(dmpe)_2(^{13}Co_2)(0^{13}CHO)H]^d$ | not obs. | not obs. | 1747 1704 | 1 | 1576 | | $[Mo(dmpe)_2(CO_2)(OCHO)H_3]$ (5) | 2689 w | 1843 w br | 1628 ន | ı | 1612 s | |---|----------|----------------|---------------------|---|--------| | $[Mo(dmpe)_2(CO_2)(OCDO)D_3]$ | ٥ | 1 | 1624 s ^e | 1 | 1602 s | |
$[\text{Mo(dmpe)}_2(^{13}\text{Co}_2)(0^{13}\text{CHO})\text{H}_3]$ | 2682 ₩ | 1843 w br | 1588 s | ì | 1574 s | | $[Mo(dmpe)_2(OCHO)_2H_2]$ (§) | not obs. | 1757 w, 1740 w | ı | i | 1653 s | | $[Mo(dmpe)_2(0CD0)_2D_2]$ | no solid | samples | | | | | $[Mo(dmpe)_2(0^{13}CH0)_2H_2]$ | no solid | samples | | | | | | | | | | | | | | | Benzene | | | | |----|------------------------------|----------|-------------|---|------------------|--------| | 31 | $[Mo(dmpe)_2H_2]$ (1) | ı | J. | 1 | 1 | 1 | | | $[Mo(dmpe)_2(CO_3)H_2] (2)$ | ı | ¥. | ı | 1655 w, 1636 s | ı | | | $[Mo(dmpe)_2(CO_3)D_2]$ | ı | ı | ı | 1655 w, 1636 s | 1 | | | $[Mo(dmpe)_2(^{13}CO_3)H_2]$ | ı | 4 44 | ı | not obs., 1590 s | ı | | • | $[Mo(dmpe)_2(OCHO)_2]$ (3) | 2702 w | Ī | ı | | 1618 s | | | $[Mo(dmpe)_2(OCDO)_2]$ | ی | ſ | • | ı | 1611 | | | $[Mo(dmpe)_2(0^{13}CH0)_2]$ | not obs. | ı | ı | ı | 1580 | | | [Mo(dmpe) ₂ (CO ₂)(OCHO)H] (4) | 2702 | | | 17948, 17458 | 1 | 1618 | |----|---|-----------|----|-----------------|--------------|---|--------| | | $[Mo(dmpe)_2(CO_2)(OCHO)H_3]$ (5) | not obs. | | ₩, | 1667 s | ı | 1629 | | | $[\text{Mo(dmpe)}_2(^{13}\text{Co}_2)(0^{13}\text{CHO})\text{H}_3]$ | not obs. | | ٦. | 1625 s | ı | 1587 | | | $[Mo(dmpe)_2(OCH0)_2H_2]$ (6) | not obs. | | 4 1 | ı | ı | 1618 | | | $[Mo(dmpe)_2(OCD0)_2D_2]$ | ပ | | 1 | 1 | ı | 1611 | | | $[Mo(dmpe)_2(0^{13}CH0_2)H_2]$ | not obs. | | 4 1 | ı | 1 | 1580 | | | | | ; | ! | | | | | 32 | | | | Pentane | | | | | | $[Mo(dmpe)_2H_{\bf t}]$ (1) | ı | | 1702 sh, 1685 s | | ſ | 1 | | | $[Mo(dmpe)_2(CO_3)H_2](2)$ | insoluble | ţu | pentane | | | | | | $[Mo(dmpe)_2(CO_3)D_2]$ | insoluble | ţu | pentane | | | | | | $[Mo(dmpe)_2(^{13}Co_3)H_2]$ | insoluble | ţu | pentane | | | | | | $[Mo(dmpe)_2(OCHO)_2]$ (3) | 2702 w | | ı | ı | ı | 1624 s | | | $[Mo(dmpe)_2(OCD0)_2]$ | ٥ | | 1 | 1 | ı | 1614 | | | $[Mo(dmpe)_2(0^{1.3}CH0)_2]$ | not obs. | | ı | ı | i | 1586 | | | | | | | | | | COCCUST SERVICES OF CHARLES | $[Mo(dmpe)_2(CO_2)(OCHO)H]$ (4) | 2702 | not obs. | 1812, 1768 | ı | 1624 | |---|----------|----------|------------|---|------| | $[Mo(dmpe)_2(CO_2)(OCHO)H_3](5)$ | not obs. | not obs. | 1685 s | 1 | 1624 | | $[Mo(dmpe)_2(CO_2)(OCHO)D_3]$ | ſ | ı | 1685 s | ı | 1614 | | $[Mo(dmpe)_2(^{13}CO_2)(0^{13}CHO)H_3]$ | not obs. | not obs. | 1643 s | 1 | 1586 | | $[Mo(dmpe)_2(OCHO)_2H_2]$ (6) | not obs. | not obs. | ı | ı | 1624 | | $[Mo(dmpe)_2(OCDO)_2D_2]$ | 1 | ı | ı | i | 1614 | | $[Mo(dmpe), (0^{13}CHO), H_2]$ | not obs. | not obs. | ı | i | 1586 | Many of the absorptions in pentane or benzene were determined from mixtures of materials (particularly in the case of labelled samples). This sometimes resulted in the overlap of absorptions from different species, and intensity estimates have been omitted in such cases. All assignments are consistent with the labelling studies, as discussed in the text. The notation "not obs." indicates that a weak absorption would have been anticipated from this functional group in a complex, but that experimental limitations precluded observation of the absorption. In every case in which a strong absorption was anticipated an appropriate band was observed with appropriate isotopic shifts. b The 13 C=0 band corresponding to the weak 1656 cm $^{-1}$ absorption in unlabelled 2 was obscured by the strong 1601 cm $^{-1}$ absorption of some unlabelled 2 in the sample. - c Formate C-D stretches were in general obscured by absorptions assigned to partially deuterated dmpe ligands. - d This sample was contaminated by some 3. probably proposed probably produced possibly See Results and Discussion for the origin of this shift. $^{^{}m f}$ Weak absorptions in the 1800 ${ m cm}^{-1}$ region would have been obscured in this solvent. g Recorded in d_6 -benzene, which has a window in this region. Figure 1. SNOOPI drawing of [Mo(dmpe)₂(OCHO)₂], indicating atomic nomenclature. Atoms have been drawn at 50% of their covalent radii, and dmpe hydrogen atoms have been omitted for clarity. Scheme I. Most probable relationships between complexes derived from the reaction of $[Mo(dmpe)_2H_4]$ with CO_2 . AND THE PROPERTY OF PROPER shope I # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 | 1 | | |